THE MINERAL INDUSTRY OF COLOMBIA ### By Ivette E. Torres Colombia was the fourth largest country in Latin America and the Caribbean. In terms of purchasing power parity, it had the fourth largest economy in the region after Brazil, Mexico, and Argentina in 2004. Colombia's gross domestic product was \$95.2 billion¹ at current prices and \$315.5 billion based on purchasing power parity (International Monetary Fund, 2005§²). The country's economy grew by 4.1% following an increase of 4.47% (revised) in 2003. This economic growth was propelled, in part, by a significant growth in construction, which increased by 9.7% after an increase of 13.4% (revised) in 2003. Mining and quarrying (which included hydrocarbons) increased by 2.24% after a 16.95% increase (revised) in 2003 (Departamento Adminsitrativo Nacional de Estadística, 2005a§). Output of the automobile industry increased by 41%, and that of the iron and steel industry increased by more than 12% (Embajada de Colombia en Tokyo, 2005§). Colombia's economy and mineral production were dominated by the fuel sector. The country was the fifth ranked producer of crude petroleum in Latin America and the Caribbean and contributed about 5% of the regional output (BP p.l.c., 2005, p. 6). Colombia was also the leading producer of coal in the region. Historically, Colombia has been recognized as an important producer and the world's leading exporter of emerald. In addition, Colombia was an important producer of ferronickel and the only producer of platinum in Latin America. The country also produced copper, iron ore, lead, steel, silver, and zinc. It was an important producer of cement in Latin America and produced small amounts of construction materials and industrial minerals (table 1). In the first 6 months of 2004, foreign direct investment (FDI) in Colombia increased by 73% to \$1.4 billion. More than three-fourths of the new FDI was in the mining and petroleum sectors (U.S. Department of State, 2005§). By yearend, FDI in mining had increased to \$1.25 billion in 2004, which was 41.5% of Colombia's total direct investment, from \$627 million in 2003 (Ministerio de Minas y Energía, 2005, p. 18). #### **Government Policies and Programs** Colombia's mining law in force was law No. 685, which came into effect in 2001. Under this law, the Federal mining authority was the Ministerio de Minas y Energía (MME). In 2004, the Government of Colombia continued to reorganize entities that reported directly to the MME and those associated with it. In January, the Government approved several decrees to restructure the Government's mineral-producing company Minercol Ltda. (in liquidation), the Instituto Colombiano de Geología y Minería (Ingeominas), and the Unidad de Planeación Minero Energética (UPME). With the new structure, Ingeominas retained the responsibilities of the national geological survey and acquired some of Minercol's responsibilities (contracts, taxation, and titles). Carbones de Colombia S.A. (Carbocol) and IFI Concesión Salinas (IFI) were in liquidation (Ministerio de Minas y Energía, 2004, p. 105, 115). The Government also modified the contract model that applies to the hydrocarbon sector. In April 2004, the recently formed (2003) Agencia Nacional de Hidrocarburos presented a new contract model in the form of a royalty-based concession awarded to the investor who would assume total risk but would have all rights to the production after the royalty payment. A concession provides for an exploration period of 6 years and a production period of 24 years with the possibility of extending the production period by 10 years (Unidad de Planeación Minero Energética, 2005a, p. 28). #### **Environmental Issues** In 2003, the Ministerio del Ambiente, Vivienda y Desarrollo Territorial was created by law No. 216. This new Ministry replaced the Ministerio del Medio Ambiente, which had been created in 1993 by law No. 99 as the highest Government authority with responsibility for environmental matters. The Corporaciones Autónomas are responsible for administering natural resources and controlling the environmental deterioration associated with such productive activities as mining. #### **Production** In terms of value (after petroleum), coal, emerald, gold, and platinum were Colombia's principal minerals produced. In 2004, production of coal, emerald, nickel, and platinum increased when compared with that of 2003. Colombia was the leading producer of coal in Latin America with about 70% of the region's output but only about 1% of the world total. Despite a decrease in the production of gold and losing ground in regional output, Colombia continued to be an important producer of this commodity, and was the fourth ranked producer of gold in Latin America and the Caribbean (after Peru, Brazil, and Chile); it produced about 9% of the regional total and about 1% of the world total. The country was the leading producer of mine nickel with 29% of Latin America and the Caribbean's total and the third ranked producer of cement (after Brazil and Mexico). Colombia was the fifth ranked producer of crude petroleum in Latin America and the Caribbean with 5% of the total and the seventh ranked producer of natural gas in the region with about 4% of the total (BP p.l.c., 2005, p. 6, 22). COLOMBIA—2004 8.1 ¹Where necessary, values have been converted from Colombian Pesos (Col\$) to U.S. dollars (US\$) at the rate of Col\$2,628.48=US\$1.00. ² References that include a section mark (§) are found in the Internet References Cited section. #### Trade Colombia's exports totaled \$16.7 billion. Petroleum and coal were Colombia's two main export earners. Exports of petroleum (the highest export earner) totaled \$4.2 billion, which represented about 25% of total exports. Total imports were \$16.7 billion. Despite Colombia being a net exporter of petroleum, it imported \$262 million in petroleum products, which was a slight increase from that of 2003. The United States was Colombia's main trading partner with 39.5% of Colombia's exports and 28.9% of its imports. Other important partners were countries from the Andean Community Countries, the European Union, and the Latin American Integration Association (Departamento Administrativo Nacional de Estadística, 2005§). Mineral exports (including base metals, coal, ferronickel, and industrial minerals but excluding petroleum) totaled \$3.7 billion or 22% of total exports. Coal (including coke) was the largest export item of the mining sector with \$1.85 billion, which was a 30% increase compared with that of 2003 and represented 11% of Colombia's total exports. The main areas of export for Colombian coal were Europe and North America. Exports of ferronickel totaled \$628 million compared with \$416 million (revised) in 2003. Exports of gold decreased by almost 5% to \$561 million, and the value of official emerald exports (\$74.2 million) continued to decrease (Ministerio de Minas y Energía, 2005, p. 68; Departamento Administrativo Nacional de Estadística, 2005§). #### **Structure of the Mineral Industry** The Ministerio de Minas y Energía was the Government entity entrusted with oversight of the minerals and energy sectors. Several agencies either reported directly to the Ministry or were associated with it; some of these were the Agencia Nacional de Hidrocarburos (ANH), the Comisión de Regulación de Energía y Gas, the Dirección de Energía, the Dirección de Gas, the Dirección de Hidrocarburos, the Dirección de Minería, Empresa Colombiana de Gas, Ecopetrol S.A., Ingeominas, and the Unidad de Planeación Minero Energética. The production of minerals and energy was by the public and private sector. Nickel and coal were produced in their entirety by the private sector. Natural gas and petroleum were produced by the Government through Ecopetrol and in partnership with the private companies with direct contracts between Ecopetrol and the companies. Ecopetrol owned and operated the country's petroleum refinery production. After the reorganization of the ministry in 2003, Ecopetrol became a publicly owned company stripped of all administrative and regulatory functions, which were given to ANH, and the requirement that Ecopetrol have a minimum participation of 30% with the private sector was eliminated. Consequently, private foreign companies were able to operate in Colombia without being associated with Ecopetrol. IFI, Carbocol, and Minercol were in liquidation (Ministerio de Minas y Energía, 2004, p. 102, 115). #### **Commodity Review** #### Metals **Gold.**—Although official gold production in 2004 decreased by 19% from that of 2003, it remained at the second highest level ever (table 1). The Department of Antioquia had the highest production with 61% of Colombia's total production. The Department of Cordoba was the second ranked producer with 19% of the production, and the Department of Bolivar was the third ranked producer with 8% of the production. During the year, production from the Department of Bolivar decreased by almost 60%. The areas of Remedios and Segovia were estimated to produce from 70% to 80% of the total gold produced in the Department of Antioquia. Together, the Departments of Antioquia, Bolivar, and Cordoba produced 85% of the total (Ministerio de Minas y Energía, 2005, p. 210; Cock and López, 2001§). **Iron and Steel.**—Colombia was Latin America's seventh ranked producer of steel with an output of 730,000 metric tons (t) (preliminary) during 2004 (Instituto Latinoamericano del Fierro y el Acero, 2004, table 1). The only integrated steel producer in Colombia was Acerías Paz del Río S.A. with a capacity of about 400,000 metric tons per year (t/yr) of steel. The company, which had been undergoing restructuring since 2003, produced more than 350,000 t/yr in 2004 compared with less than 300,000 t in 2003. The company began the process of improving production technology with the goal of improving efficiencies and increasing production capacity by 40,000 t. Part of the improvement would be to construct a continuous-casting facility, which was scheduled to be operational by 2005 (La República, 2004§). **Nickel.**—Colombia was the second ranked world producer of ferronickel after Japan. Cerro Matoso, S.A. was Colombia's only producer of ferronickel. The mine and ferronickel producer was located in Montelibano, Department of Cordoba; the company was owned by BHP Billiton plc by way of QNI Ltd. In 2004, mine production of nickel from Cerro Matoso exceeded 75,000 t; this was a 6% increase from that of 2003 (table 1). The company produced ferronickel with a nickel content of more than 48,800 t, which was a 2% increase compared with that of 2003 and an increase of 76% increase compared with that of 2004 production was about 89% of the company's production capacity, which had been expanded in early 2001. As of June 30, 2004, Cerro Matoso's reserves totaled 50.4 million metric tons (Mt) with a grade of 1.82% nickel (BHP Billiton plc, 2004, p. 199). **Platinum.**—Colombia was the only producer of platinum in South America. Production of platinum continued to increase and reached 1,209 kilograms (kg) in 2004; this was a 44% increase compared with that of 2003 and was more than three times the level of production achieved in 2000. Almost all the platinum production (1,193 kg) was from the Department of Choco. Other producing Departments were Antioquia, Bolivar, Cauca, and Risaralda; these Departments produced 5 kg or less each (Ministerio de Minas y Energía, 2005, p. 210). **Silver.**—Production of silver in Colombia decreased by 10% in 2004. The leading producing Departments were Antioquia (with 61% of the output) followed by Caldas (21%) and Cordoba (11%) (Ministerio de Minas y Energía, 2005, p. 210). #### **Industrial Minerals** Cement.—Colombia was Latin America's fourth ranked producer of cement after Brazil, Mexico, and Venezuela. Production in 2004 increased by 6.6% from the revised figure of 2003 (table 1). Production reached the highest level since 1999 but was lower than that of 1998 when production was almost 8.6 Mt. The largest cement producer in Colombia was Cementos Argos, S.A. with about 50% of Colombia's market share through Cales y Cementos de Toluviejo, S.A., Cementos del Caribe, S.A., Cementos del Nare, S.A., Cementos del Valle, S.A., Cementos El Cairo, S.A., Cementos Ríoclaro, S.A., Cementos Paz del Río, S.A., and Cía Colombiana de Clinker. During the year, these companies produced 5.1 Mt of cement of which about 50% was exported. Also, Cementos Argos began efforts to reorganize the company structure (Cementos Argos, S.A., 2005§). CEMEX Colombia (a subsidiary of CEMEX S.A. de C.V., which was one of the world's leading cement companies) was Colombia's second leading producer and had about 30% of Colombia's production capacity. CEMEX owned 98.2% of CEMEX Colombia, S.A., which had five cement plants and a capacity of 4.8 Mt/yr. The company's cement volume increased by 8% during the year, and the value of sales increased to \$263 million, which was a 21% increase compared with that of 2003 (CEMEX S.A. de C.V., 2005, p. 23, 30). **Emerald.**—Colombia was the world's leading producer of emerald. Official production of emerald, which was based on export data, increased by almost 10% after an increase of 66% in 2003 (Ministerio de Minas y Energía, 2005, p. 68, 211). According to Government estimates, 90% of the emerald was destined for export, and 10% was sold in the country. Despite having a reputation for high quality, the price of Colombia's emerald has decreased significantly in recent years as production has decreased from Cosquez and Muzo (which were two of the mines with the best quality stones) and the depletion of the reserves of those mines and of Chivor. According to several studies, Colombia's mining industry was in need of exploration, investment, new mining technology, improved safety, and environmental mitigation plus training in stone working and a more-sophisticated marketing scheme (Instituto Colombiano de Geología y Minería, 2004, p. 77; Cushing, 2005). Emerald deposits in Colombia are located in the central region of the country in the sedimentary basin of the Cordillera Oriental. Production was from the Departments of Boyacá and Cundinamarca in the Cinturón Esmeraldífero Oriental (Eastern Emerald Belt) and Cinturón Esmeraldífero Occidental (Western Emerald Belt), respectively; these two regions have a combined area of 730,000 hectares. More than 60 production licenses awarded by the Government were active (Empresa Nacional Minera Ltda., undated§). **Salt.**—Production of salt in 2004 increased by almost 18% and almost reached the 2002 level. Salt production in Colombia was by two evaporation operations (marine salt) in Maraure (Department of Guajira), Galerazamba (Department of Bolivar), an underground salt mine in Zipaquira (Department of Cundinamarca), and by solution extraction in Nemocon (Department of Cundinamarca) and Upin (Department of Meta). The Government of Colombia planned to privatize its salt industry through concessions. Despite the instability of production, exports of salt from Colombia have been increasing. In 2003, 17 countries, which included Spain and the United States, imported Colombian salt; in 2004, exports also went to Canada and Mexico. The value of exports in 2004 was \$3.9 million (Unidad de Planeación Minero Enrgética, 2005b). #### Mineral Fuels Coal.—Colombia, which had the largest reserves and was the leading producer of coal in Latin America, produced 53.7 Mt; this was an increase of 7.3% compared with that of 2003 and an increase since 2000 of about 40% (table 1). The leading producer was Carbones del Cerrejón LLC in the Department of La Guajira. Carbones del Cerrejón produced 25 Mt during the year, which was an increase of almost 9% compared with that of 2003 and exported 24.9 Mt with a value of \$1 billion (Carbones del Cerrejón LLC, 2005b§). In 2004, 58% of Carbones del Cerrejón's exports went to Europe, and 20% went to North America (Carbones del Cerrejón LLC, 2005a§). The second ranked producer was Drummond Ltd. from its property in La Loma, Department of Cesar, with 20.4 Mt, which was a 25% increase compared with that of 2003. In fact, the Departments of Cesar and La Guajira produced more than 92% of Colombia's total coal production. For the first time, the Department of Cesar became the leading producer of coal in Colombia with 46.6% of the total. Most of Colombia's output was thermal coal. Only a small amount (less than 1.4 Mt in 2003) was metallurgical. Most of Colombia's coal production (50.9 Mt) was for export. The country was the fifth ranked exporter of thermal coal, which went mainly to Europe and the United States. Domestic consumption was about 3.1 Mt, which was a decrease compared with that of 2003 when it was 3.7 Mt (revised). Of the total, 75% of the consumption was by the industrial sector; 21%, by the power sector; and the remainder, by the residential sector (Ministerio de Minas y Energía, 2004, p. 207-209). In July 2004, C.I. Prodeco S.A. (a subsidiary of Glencore International AG) reopened its Calenturitas open pit mine in the Department of Cesar. The mine, which had a capacity of 5,000 million metric tons per year (Mt/yr), produced 612,000 t in 2004 (Glencore International AG, 2005§). In August, Carbones del Caribe S.A. (a subsidiary of Grupo Argos through Cementos del Caribe S.A) began the process of selling its La Jagua coal mine in the Department of Cesar to Glencore for \$110 million. According to Grupo Argos, the mine had reserves of more than 130 Mt. The transfer of the company was scheduled for December 31, 2004 (Grupo Argos, 2004§; La República, 2005§). The mine, which produced 2.4 Mt in 2004 and 2.3 Mt in 2003, had been approved for an expansion to 4.5 Mt; a new port facility for export was to be built in Rio Cordoba by the International Finance Corporation. In January 2005, Glencore changed the name of the mine to Carbones de la Jagua S.A. (Glencore International AG, 2005§; International Finance Corporation, 2003§; Sustainable Energy & Development Economy Network, 2004§). **Natural Gas.**—By yearend 2004, Colombia's natural gas reserves decreased slightly compared with those of 2003 (revised) to 167 billion cubic meters (reported as 5,896.5 billion cubic feet). Of these reserves, 58% was classified as marketable, and about 40% was COLOMBIA—2004 8.3 classified as nonmarketable and would be used for internal consumption by the industry. Of total reserves, 40% belonged to Ecopetrol, and the remainder, to the private sector (Ministerio de Minas y Energía, 2005, p. 125; Ecopetrol S.A., 2005§). The leading producer of natural gas in Colombia was Chevron Texaco Colombia (a subsidiary of ChevronTexaco Corporation) in association with Ecopetrol in the Department of La Guajira. This association produced natural gas from two platforms in the Chuchupa offshore field and from the Ballena onshore field; it produced more than 80% of the natural gas consumed in Colombia (ChevronTexaco Corporation., 2004§). **Petroleum.**—At yearend 2004, Colombia's petroleum reserves totaled 1.478 billion barrels. This was a 4% decrease compared with that of 2003 (Ministerio de Minas y Energía, 2005, p. 32, 181; Ecopetrol S.A, 2005§). Production during the year was about 192.9 million barrels (Mbbl), which was a 2.4% decrease compared with that of 2003. At this production rate, crude petroleum reserves would be depleted in about 8 years. Because hydrocarbons had become Colombia's leading economic subsector, the Government has focused its efforts to increase foreign investment in exploration and production of crude petroleum and its associated natural gas and the production and productivity of the refineries. The country results, however, have been limited because of issues concerning the security of the infrastructure and production facilities. Investment in exploration in 2004 was \$218.9 million, of which \$91.9 million was by Ecopetrol and the rest, by the private sector (Ecopetrol S.A, 2005§). Ecopetrol produced 23% of Colombia's crude petroleum production in 2004 and participated in an additional 35% of the country's production though association contracts with the private sector. BP plc. and Occidental Petroleum Corp. were the two leading private producers in Colombia that worked in association with Ecopetrol with 43% and 25% of total association production, respectively. BP Exploration Company (Colombia) Limited (a subsidiary of BP) was the operator of the Cupiagua and the Cusiana oilfields. Occidental was the operator of the Cano Limon oilfield. **Refinery Products.**—Despite Colombia being a net exporter of crude petroleum, it was an importer of refinery products (mainly gasoline). Production for the year was 112.3 Mbbl, which was the equivalent of a capacity utilization of 82%; in 2003, capacity utilization had been 81%. Two refineries operated during the year—Barrancabermeja in the Department of Santander, which was the largest of the refineries, processed 74% of Colombia's crude petroleum during the year, and the Cartagena refinery in the Department of Bolivar processed the remainder. Colombia's refining system was owned and operated by the Government through Ecopetrol (Ecopetrol S.A., 2005§). #### Infrastructure The capacity of Colombia's electrical grid in 2004 was almost 13.4 gigawatts. Electric power generation during the year reached 48,572 gigawatthours (GWh). Of this total, 82% was hydroelectric; 14%, natural gas; 3%, coal base; 0.1%, wind generated; and the remainder, by other methods. Demand for electricity increased to the record-high level of 36,700 GWh. The leading consumers of electricity were the residential and industrial sectors, which accounted for 43% and 32% of the consumption, respectively. The electrical sector's infrastructure continued to be attacked by anti-Government guerillas, although at a much lower rate; attacks were reduced to 128 in 2004 from 454 in 2000. During the year, 87 transmission towers were damaged, which was a 74% decrease compared with that of 2003. The cost of the attacks, however, increased by 14% (Ministerio de Minas y Energía, 2005, p. 228, 232, 241, 243, 244). Colombia was a net exporter of electrical energy. Exports during the year totaled 1,683 GWh. Ecuador was a net importer of Colombian power. The Colombian Government, through UPME, planned to expand the connection between Colombia and Ecuador and to build one between Colombia and Panama. The new connection with Ecuador was planned for completion in 2006. The cost of the project was estimated to be \$75 million; \$53 million would be for the 220-kilometer (km) portion of the Colombian side of the connection, and \$22 million, the 137-km portion of the Ecuadoran side. The connection between Colombia and Panama could begin as early as yearend 2007. This 500- to-600-km connection would cost between \$172 million and \$221 million (Ministerio de Minas y Energía, 2005, p. 91, 102; Alexander's Gas & Oil Connections, 2004a§, b§). #### Outlook Short- and long-term Government efforts in the petroleum sector continued to focus on increasing exploration and production of petroleum. The ANH has been charged with developing a new contract model to increase the participation of the private sector in the country. Because of the depletion of reserves, the country expects to lose its self-sufficiency in petroleum between 2009 and 2011 (Ministerio de Minas y Energía, 2005, p. 17). The Government expects crude petroleum production to decrease to 500,000 barrels per day in 2005. After making significant changes in contracts, royalties, and taxation, however, the Government was hoping to bring \$1 billion in exploration investment through 2020 (Schlumbeger, 2005§). The importance of coal to the Colombian economy is expected to increase. Exports are being stimulated by the expansion of Colombia's two leading producers Cerrejón and Drummond, which are expected to increase their production to at least 30 Mt each. Total exports were expected to exceed 80 Mt in 2012. To achieve this level, however, the companies would have to invest in not only mine capacity expansion but infrastructure and port facilities, which were just large enough to handle production in 2004 (Correal, 2004§). #### **References Cited** BHP Billiton plc, 2004, Company annual report: London, United Kingdom, BHP Billiton plc, August, 204 p. BP p.l.c., 2005, BP statistical annual review of world energy: London, United Kingdom, BP p.l.c., June, 44 p. CEMEX, S.A. de C.V., 2005, Company annual report—2004: Mexico City, Mexico, CEMEX, S.A. de C.V., January 15, 82 p. Cushing, Marcelo, 2005, Colombian crisis contiues: Colored Stones, v. 18, no. 2, p. 40-41. Instituto Colombiano de Geología y Minería, 2004. Estado del conocimiento de la exploración de esmeraldas en Colombia [The status of the knowledge of emerald exploration in Colombia]: Bogota, Colombia, Instituto Colombiano de Geología y Minería, May, 89 p. Instituto Latinoamericano del Fierro y el Acero, 2004, La siderurgia de América Latina en cifras [The steel industry of Latin America in numbers]: Santiago, Chile, Instituto Latinoamericano del Fierro y el Acero, November, 20 p. Ministério de Minas y Energía, 2005, Memorias al Congreso de la Nación [Report to Congress]: Bogota, Colombia, Ministério de Minas y Energía, July, 278 p. Ministério de Minas y Energía, 2004, Memorias al Congreso de la República [Report to Congress]: Bogota, Colombia, Ministério de Minas y Energía, July, 395 p. Unidad de Planeación Minero Energética, 2005a, La Cadena de petróleo en Colombia [The petroleum chain in Colombia]: Bogota, Colombia, Unidad de Planeación Energética, February, 78 p. Unidad de Planeación Minero Energética, 2005b, Información del sector minero, producción y mercado de sal en Colombia [Mining sector information, production and market of salt in Colombia]: Boletín Mensual Minero Energético, no. 58, April, 12 p. #### **Internet References Cited** Alexander's Oil & Gas Oil Connections, 2004a (November 3), Colombia's UPME to call for interconnection bids, accessed November 11, 2005, at URL http://www.gasandoil.com/goc/company/cn144790.htm. Alexander's Oil & Gas Oil Connections, 2004b (November 16), UPME to call for interconnection transmission bids, accessed November 11, 2005, at URL http://www.gasandoil.com/goc/company/cn14412.htm. Carbones del Cerrejón LLC, 2005a, Exportación [Exports], accessed October 24, 2005, at URL http://www.cerrejoncoal.com/exportacion/destino.html. Carbones del Cerrejón LLC, 2005b, Resultados [Results], accessed October 24, 2005, at URL http://www.cerrejoncoal.com/exportacion/resultados.html. Cementos Argos, S.A., 2005, Proyecto de reorganización [Reorganization project], accessed November 30, 2005, at URL http://latinvestor.americaeconomia.com/listed%20companies/Colombia/cementosargos.htm. ChevronTexaco Corporation, 2004 (December 15), Chevron and Ecopetrol sign an extension agreement for the Guajira area A association contract in Colombia, accessed October 24, 2005, at URL http://investor.chevrontexaco.com/ireye/ir_site.zhtml?ticker=cvx&script=410&layout=-6&item_id=478011 Cock, J. E. and Wilfredo López, 2001, Conflicto y colaboración en la minería de oro en Segovia y Remedios [Conflict and colaboration in the Segovia and Remedios gold mining], accessed November 3, 2004, at URL http://web.idrc.ca/en/ev-64543-201-1-DO_TOPIC.html. Correal, Jaime, 2004, Latin America coal production perspective, accessed October 24, 2005, at URL http://www.hillenergyforecasts.com/documents/Hill Presentation CorrealACC.pdf. Departamento Administrativo Nacional de Estadística, 2005, Colombia—Balanza commercial [Trade balance], accessed October 20, 2005, at URL http://www.dane.gov.co/inf_est/cio_ext.htm. Ecopetrol S.A., 2005, Infome annual 2004 [Annual report 2004], accessed October 21, 2005, at URL http://www.ecopetrol.com.co/especiales/informe_anual2004/pag4.htm. Embajada de Colombia en Tokyo, 2005 (April 4), Colombia, un país positivo—Crecimiento sostenible y generación de empleo [Colombia a positive country— Sustainable growth and employment generation], accessed August 2, 2005, at URL http://www.colombiaembassy.org/es/index.php?option=com_content&task=view&id=252&Itemid=163. Empresa Nacional Minera Ltda., [undated], Análisis del mercado de esmeraldas en Colombia [Analysis of the emerald market in Colombia], accessed July 17, 2002, at URL http://minercol.gov.co/user_files/esmeraldas.pdf. Glencore International AG, 2005, Coal—Prodeco, accessed October 24, 2005, at URL http://www.glencore.com/pages/coal.htm#. Grupo Argos, 2004 (October 12), Venta de activos de carbon de exportación [Sale of coal for export], accessed October 25, 2005, at URL http://www.cementoargos.com/novedades_InfoEventual5.html. International Finance Corporation, 2003 (June), Summary of project information, Carbones del Caribe S.A., accessed November 13, 2004, at URL http://www.ifc.org/ifcext/lac.nsf/Content/SelectedProject?OpenDocument&UNID=A8263668130DDDDB85256D1A007D4E79. International Monetary Fund, 2005, Colombia, World Economic Outlook Database, accessed October 20, 2005, at URL http://www.imf.org/external/pubs/ft/weo/2005/01/data. La República, 2004, Los diez casos empresariales y económicos del segundo semestre—Paz del Río [The ten company and economic cases of the second semester— Paz del Ríol, accessed August 2, 2005, at URL http://www.larepublica.com.co/especiales/casos/2004/10casos_2/paginas/paz.html. La República, 2005, Diez casos económicos y empresariales del tercer trismetre—Argo [Ten Economic and company cases of the third trimester—Argo], accessed October 24, 2005, at URL http://www.la-republica.com.co/especiales/casos/2004/10casos_3/paginas/argos.html. Schlumberger, 2005 (May 18), Colombia needs new oil discovery, accessed May 19, 2005 at URL http://www.slb.com/news/story.cfm?storyid=627409. Sustainable Energy & Development Economy Network, 2004, Carbones del Caribe coal mine, port, Project Profile, accessed November 14, 2005, at URL http://www.seen.org/db/Dispatch?action-ProjectWidget:856-detail=1. U.S. Department of State, 2005, Colombia, Background Note, accessed October 24, 2005, at URL http://www.state.gov/r/pa/ei/bgn/35754.htm. #### **Major Sources of Information** Cerro Matoso S.A. Carr. 7a No. 26-20, Piso 8 Santa Fe de Bogotá, D.C., Colombia Telephone: (571) 288-7066 Fax: (571) 285-7974 Ecopetrol S.A. CRA 7 No. 36-24 Santa Fe de Bogotá, D.C., Colombia Telephone: (571) 285-6400 Instituto de Desarrollo Industrial Calle 16 No. 6-66, Piso 7 Santa Fe de Bogotá, D.C., Colombia Telephone: (571) 282-2055 Fax: (571) 286-8166 COLOMBIA-2004 8.5 Instituto de Geología y Minería Diagonal 53, No. 34-53 Santa Fe de Bogotá, D.C., Colombia Telephone: (571) 283-0797 Fax: (571) 283-0797 # $\label{eq:table 1} \textbf{TABLE 1}$ COLOMBIA: PRODUCTION OF MINERAL COMMODITIES 1 (Metric tons unless otherwise specified) | Commodity | 2000 | 2001 | 2002 | 2003 | 2004 | |---|------------------------|------------------------|------------------------|------------------------|---------------------| | METALS | | | | | | | Copper, mine output, Cu content | 2,065 | 2,192 | 1,853 | 1,578 | 1,701 | | Gold kilograms | 37,018 | 21,813 | 20,823 | 46,515 | 37,739 | | Iron and steel: | | | | | | | Iron ore and concentrate | 660,109 | 636,837 | 688,106 | 625,002 | 642,546 | | Pig iron | 272,254 | 318,953 | 312,879 ^r | 288,214 ^r | 316,025 | | Steel, crude | 659,882 | 638,259 | 663,724 | 668,410 | 730,000 | | Semimanufactures, hot-rolled ^e | 650,000 | 552,000 ² | 575,000 | 550,000 | 575,000 | | Lead: | | | | | | | Mine output, Pb content ^e | 226 ² | 220 | 220 | 220 | 220 | | Refined (secondary) ^e | 12,000 | 12,000 | 12,000 | 12,000 | 12,000 | | Nickel: | | | | | | | Mine output, Ni content | 58,927 | 52,962 | 58,196 | 70,844 | 75,032 | | Ferronickel, Ni content | 27,730 ^r | 38,438 ^r | 43,987 | 47,868 | 48,818 | | Platinum kilograms | 339 | 674 | 661 | 828 ^r | 1,209 | | Silver do. | 7,970 | 7,242 | 6,986 | 9,511 | 8,533 | | Zinc, mine output, Zn content ^e | 42 2 | 40 | 40 | 40 | 40 | | INDUSTRIAL MINERALS | | | | | | | Asbestos, mine output | 59,249 | 96,140 | 62,785 | 60,000 ^e | 60,000 ^e | | Barite ^e | 600 | 600 | 600 | 600 | 600 | | Cement, hydraulic ³ | 7,135,327 ^r | 6,830,423 ^r | 6,063,895 ^r | 7,337,398 ^r | 7,822,386 | | Clays: ^e | | | | | | | Bentonite | 8,500 | 8,500 | 8,500 | 8,500 | 8,500 | | Common clay and kaolin thousand metric tons | 8,400 | 8,400 | 8,400 | 8,400 | 8,400 | | Diatomite ^e | 4,000 | 4,000 | 4,000 | 4,000 | 4,000 | | Feldspar ^e | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | | Fluorite ^e | 800 | 800 | 800 | 800 | 800 | | Gemstones, emerald ⁴ thousand carats | 8,454 | 5,499 | 5,390 | 8,963 | 9,825 | | Gypsum ^e | 560,000 | 560,000 | 560,000 | 560,000 | 560,000 | | Lime, hydrated and quicklime thousand metric tons | 13,000 e | 11,472 | 10,624 | 11,000 | 11,000 | | Magnesite ^e | 10,500 | 10,500 | 10,500 | 10,500 | 10,500 | | Mica ^e | 55 | 55 | 55 | 55 | 55 | | Nitrogen, N content of ammonia | 92,900 | 95,200 | 110,900 ^r | 107,800 ^r | 98,200 | | Phosphate rock ^e | 42,615 ² | 43,000 | 43,000 | 43,000 | 43,000 | | Salt: | | | | | | | Rock | 177,690 | 110,212 | 191,554 | 199,364 | 231,721 | | Marine | 282,188 | 285,073 | 335,783 | 247,901 | 294,343 | | Total | 459,878 | 395,285 | 527,337 | 447,265 | 526,064 | | Sodium compounds, n.e.s., sodium carbonate ^e | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | | Stone and sand: ^e | | | | | | | Calcite | 6,500 | 6,500 | 6,500 | 6,500 | 6,500 | | Dolomite thousand metric tons | 45 | 45 | 45 | 45 | 45 | | Limestone for cement ² do. | 9,989 ^r | 9,563 ^r | 9,245 ^r | 10,272 ^r | 10,951 | | Marble ^e | 190,000 | 190,000 | 190,000 | 190,000 | 190,000 | | Sand, excluding metal-bearing | 925,000 | 925,000 | 925,000 | 925,000 | 925,000 | | Sulfur: | | | | | | | Native (from ore) | 91,966 ^r | 69,344 ^r | 60,162 ^r | 73,024 ^r | 75,000 ^e | | Byproduct, from petroleum | 16,000 | 15,465 | 15,500 ^e | 15,500 e | 15,500 e | | Total | 107,966 ^r | 84,809 ^r | 75,662 ^r | 88,524 ^r | 90,500 ^e | | Talc, soapstone, pyrophyllite ^e | 15,000 | 15,000 | 15,000 | 15,000 | 15,000 | | MINERAL FUELS AND RELATED MATERIALS | • | • | • | | • | | Carbon black ^e | 24,000 | 24,000 | 24,000 | 24,000 | 24,000 | | Coal thousand metric tons | 38,242 ^r | 43,911 ^r | 39,484 ^r | 50,028 ^r | 53,693 | | Coke, all types ^e do. | 615 | 615 | 615 | 615 | 615 | | See footnotes at end of table. | | | | | | See footnotes at end of table. ### $\label{eq:table 1--Continued} TABLE \ 1--Continued \\ COLOMBIA: \ PRODUCTION \ OF MINERAL \ COMMODITIES^{1,\,2}$ (Metric tons unless otherwise specified) | Commodity | | 2000 | 2001 | 2002 | 2003 | 2004 | |--|---------------------------|---------|--------------------|--------------------|----------------------|----------| | MINERAL FUELS AND RELATED MAT | | | | | | | | Gas, natural: | | | | | | | | Gross | million cubic meters | 34,023 | 35,850 | 33,789 | 36,417 | 35,600 e | | Marketed | do. | 5,982 | 6,207 | 6,234 | 5,975 | 6,404 | | Natural gas liquids ^e th | nousand 42-gallon barrels | 2,600 | 2,600 | 2,600 | 2,600 | 2,600 | | Petroleum: | | | | | | | | Crude | do. | 250,755 | 220,460 | 211,007 | 197,586 | 192,866 | | Refinery products: | | | | | | | | Liquefied petroleum gas | do. | 8,177 | 8,503 | 8,089 | 8,797 | 7,257 | | Gasoline: | | | | | | | | Aviation | do. | 147 | 142 | 69 | 315 | 320 | | Motor | do. | 41,636 | 43,259 | 39,775 | 40,190 ^r | 41,909 | | Jet fuel | do. | 8,263 | 9,032 | 9,032 | 9,770 | 7,521 | | Kerosene | do. | 213 | 162 | 151 | 1,093 | 256 | | Medium distillate fuel oil | do. | 22,604 | 24,220 | 23,678 | 23,912 | 26,573 | | Lubricants ^e | do. | 383 2 | 397 | 398 | 400 | 400 | | Residual fuel oil (black oil) | do. | 19,408 | 20,639 | 20,767 | 19,413 | 21,972 | | Asphalt ^e | do. | 1,242 2 | 1,000 | 1,000 | 1,000 | 1,000 | | Refinery fuel and losses and unspecified pro | oducts ^e do. | 4,087 | 3,190 ^e | 2,620 ^e | 2,124 ^r | 5,067 | | Total | do. | 106,160 | 110,544 | 105,579 | 107,014 ^r | 112,275 | ^eEstimated; estimated data are rounded to no more than three significant digits; may not add to totals shown. ^rRevised. ¹Includes data available through October 21, 2005. ²Reported figure. ³Excludes white portland cement produced in the country. Production capacity of white portland cement was about 200,000 metric tons. ⁴Based on registered exports by the Banco de la República. ## ${\bf TABLE~2}$ COLOMBIA: STRUCTURE OF THE MINERAL INDUSTRY IN 2004 (Thousand metric tons unless otherwise specified) | | um a ditre | Major operating companies | Tanada Cara Cara | Annual | |--------------------|----------------------|--|---|-----------| | | modity | and major equity owners | Location of main facilities | capacity | | Carbon black | | Cabot Colombiana, S.A. (private, 100%) | Cartagena, Bolivar Department (plant) | NA. | | Do. | | Productos Petroquímicos, S.A. (private, 100%) | Cali, Valle del Cauca Department (two plants) | 12. | | Cement | | Cía. Colombiana de Clinker, S.A. (Cementos Argos, 100%) | Cartagena, Bolivar Department (plant) | 1,250. | | Do. | | Cementos del Caribe, S.A. (Cementos
Argos, 74%) | Barranquilla, Atlantico Department | 1,500. | | Do. | | Cementos del Valle, S.A. (Cementos
Argos, 70%) | Yumbo, Valle del Cauca Department | 1,500. | | Do. | | Cales y Cementos de Toluviejo, S.A.
(Cementos Argos, 95%) | Toluviejo, Sucre Department | 980. | | Do. | | Cementos del Nare, S.A. (Cementos Argos, 100%) | Puerto Nare, Antioquia Department | 200. | | Do. | | Cementos El Cairo, S.A. (Cementos Argos, 100%) | Montebello, Antioquia Department | 450. | | Do. | | Cementos Paz del Río, S.A. (Cementos Argos, 62%) | Belencito, Boyaca Deapartment | 880. | | Do. | | Cementos Rioclaro, S.A. (Cementos Argos, 99%) | Sonson, Antioquia Department | 1,400. | | Do. | | Cementos Boyacá, S.A. (Holcim Group, 100%) | Nobsa, Boyaca Department | 1,800. | | Do. | | CEMEX Colombia S.A. (CEMEX S.A. de C.V., 98.2%) | Bucaramanga, Santander Department;
Buenos Aires, Tolima Department;
Pamplona, Norte de Santander
Department; La Calera, Cundinamarca | 4,800. | | Coal | | Carbones del Cerrejón LLC
(Anglo American Plc; 33.3%; Glencor
International AG, 33.3%; BHP Billiton
Plc, 33.3%) | Cerrejon Centro mines, Cerrejon Sur
mines, Cerrejon Zona Norte, and
Oreganal Mines, La Guajira
Department | 27,500. | | Do. | | Drummond Ltd. (Drummond Co. Inc., 100%) | La Loma Mine (Pribbenow), Cesar Department | 22,000. | | Do. | | C.I. Prodeco S.A. (Glencore International AG, 100%) | Calenturitas in Cesar Department | 5,000. | | Do. | | Acerías Paz del Río, S.A. (private, 100%) | Paz del Rio, Department (mine) | 600. | | Copper | | Minera El Roble, S.A. | El Roble Mine, El Carmen, Choco
Department | 3. | | Gemstones, emerald | | Minerales de Colombia, S.A. (MINERALCO)
(Government, 100%) | Chivor, Coscuez, Muzo, and Quipama
Mines, Boyaca Department | NA. | | Gold | kilograms | Frontino Gold Mines Ltd. (private, 100%) | El Silencio Mine, Segovia District and
Providencia Mine, Remedios
District, Antioquia Department | 1,500. | | Do. | do. | Grupo de Bullet S.A. | El Limon Oronorte Mine, Segovia,
Antioquia Department | 1,000. | | Do. | do. | Mineros de Antioquia, S.A. (private, 100%) | El Bagre, Rio Nechi, Antioquia
Department | 2,000. | | Do. | do. | Small miners (cooperatives and individual prospectors) | do. | NA. | | Iron ore | | Acerías Paz del Río, S.A. | Paz del Rio, Boyaca Department (mine) | 800. | | Kaolin | | Cerámicas del Valle Ltda., (private, 100%) | Yumbo, Valle del Cauca Department (mine) | NA. | | Natural gas | million cubic meters | Ecopetrol S.A. (Government, 100%) | North coast, La Guajira Department (national gasfields) | 4,500. | | Do. | do. | International Petroleum Colombia, Ltd. (International Petroleum Corp., 100%) | Barrancabermeja locale, Antioquia and Santander Departments | 2,200. | | Nickel | | Cerro Matoso, S.A. [QNI Ltd. 100% (owned by BHP Billiton Plc 100%)] | Cerro Matoso Mine, Montelibano, Cordoba Department | 55 plant. | See footnotes at end of table. ### TABLE 2--Continued COLOMBIA: STRUCTURE OF THE MINERAL INDUSTRY IN 2004 (Thousand metric tons unless otherwise specified) | Commodity | | Major operating companies | | | |------------------------|----------------------------|--|--|----------| | | onmounty | and major equity owners | Location of main facilities | capacity | | Nitrogen | | Abonos de Colombia (private, 100%) | Cartagena, Bolivar Department (plant) | 100. | | Do. | | Monómeros Colombo-Venezolanos, S.A. | Barranquilla, Atlantico Department | 85. | | | | (private, 100%) | (plant) | | | Petroleum ¹ | thousand 42-gallon barrels | Ecopetrol S.A. | 16 fields in various Departments | 70,000. | | Do. | do. | HOCOL, S.A. | 14 fields in various Departments | 36,500. | | Petroleum products | do. | Ecopetrol S.A. | Barrancabermeja refinery, Norte de | 81,400. | | | | | Santander Department | | | Do. | do. | do. | Cartegena refinery, Bolivar Department | 28,000. | | Do. | do. | do. | Tibu, Norte de Santander Department | 1,825. | | Do. | do. | do. | Orito, Putumayo Department | 875. | | Phosphate rock | | Fosfatos de Colombia, S.A. (private, 100%) | Neiva, Huila Department | 30. | | Do. | | Fosfatos Boyacá, S.A. (Government, 100%) | Iza, Boyaca Department | 20. | | Do. | | Siderúrgica del Boyacá, S.A. (private, 100%) | Santa Fe de Bogota | NA. | | Do. | | Siderúrgica del Medellín, S.A. (private, 100%) | Medellin, Antioquia Department | NA. | | Do. | | Siderúrgica del Muna, S.A. (private, 100%) | Chusaca, Federal District | NA. | | Do. | | Siderúrgica del Pacífico, S.A. (private, 100%) | Cali, Valle del Cauca Department | NA. | | Sulfur | | Industrias Purace, S.A. (private, 100%) | El Vinagre Mine, Cauca Department | 60. | | Do. | · | Ecopetrol S.A. | Barrancabermeja, Santander Department | 29. | NA Not available. ¹These two petroleum entries are examples only. Colombia has more than 3,000 producing wells drilled by Government and private companies; these wells have combined capacities that exceed 755,000 barrels per day of oil.